
INTERNATIONALLY TRAFFICKED
PERSONS: CHALLENGES AND

SOLUTIONS

FCJ REFUGEE CENTRE
WALKING WITH

UPROOTED PEOPLE

PREPARED FOR THE OCASI
PROFESSIONAL

DEVELOPMENT CONFERENCE
2015

FCJ REFUGEE CENTRE

“Traveller, there is no road. You make the path you walk.”

 OUR PROGRAMS:
✓Refugee Claimant
Settlement Services
✓Refugee Process
Orientation & Information
✓Popular Education,
Training & Workshops
✓FCJ Youth Network
✓Anti-Human Trafficking
Program
✓Primary Health Care Clinic

FCJ REFUGEE CENTRE’S WORK ON
HUMAN TRAFFICKING

• Direct services to trafficked persons, including
housing

• Producing and providing training on human
trafficking for service providing organizations and
other frontline staff

• Founded the Toronto Counter Human Trafficking
Network

• Member of the Canadian Council for Refugees
Steering Committee against Human Trafficking

MEANS

Threat or use of force

Coercion

Abduction

Fraud

Deception

Abuse of power

Abuse of a position of
vulnerability

Giving and receiving
payments or benefits

to achieve consent
 of a person having

control over another person

Recruitment

Transporting

Transfer

Harbouring

 Receipt

B
Y

 M
E

A
N

S
O

F

EXPLOITATION
Forced Labour

or services

Slavery or
practices

similar to
slavery

Servitude

Removal of
organs

Prostitution or
other forms of

sexual
exploitation

FO
R

 T
H

E
 P

U
R

P
O

SE
 O

F

MOBILIZATION

INTERNATIONAL STATISTICS ON
HUMAN TRAFFICKING

• Civil war and political instability
• Discrimination & inequality (e.g. gender)
• Refugees seeking asylum– well founded fear

of persecution (race, religion, nationality,
political opinion, membership of a particular
social group)

• Victims of violence and abuse
• Economic factors (e.g. poverty, globalization

& privatization)
• Environmental (e.g. natural disasters)

 FORCED MIGRATION

DRIVING FORCES BEHIND HT

• Immigration policies more restrictive and
stricter borders , making it more difficult to
find legal means to migrate.

• Supply and demand for labour in many
sectors:, domestic workers, temporary
workers, sex trade, general labourers.

• Trafficking in persons is lucrative (criminal
networks consider it more profitable than
drug dealing)

HUMAN
TRAFFICKING

HUMAN
SMUGGLING

CONSENT Never consented or
consent is meaningless
because obtained
through irregular means

Voluntary act

TRANSNATIONALITY Cross-border movement
and within the country

Only cross border
movement

EXPLOITATION Relationship continue
with the exploitation of
the person for profit

Relationship ends
after the border
crossing

HUMAN TRAFFICKING VS.
HUMAN SMUGGLING

CANADIAN LEGISLATION

• Ratification of the Palermo Protocol (2000)
United Nations Convention Against Transnational
Crime

- To provide prevention, persecution, protection,
partnerships for trafficked persons.

• Immigration Refugee Protection Act (IRPA)
(2002) Section 118

– prohibits transnational human trafficking.
– maximum sentence is life imprisonment .

• Ratification of the ‘Optional Protocol’ (2005)
 on the sale of children, child prostitution, and child
pornography

THE PALERMO PROTOCOL

Protocol to Prevent, Suppress and Punish
Trafficking in Persons, especially Women and
Children (2000)

• Common definition of trafficking.

• Obligations for State Parties including establishing
programs to prevent trafficking and protect
against re-victimization.

• Optional measures for State Parties.

CANADIAN CRIMINAL CODE HUMAN
TRAFFICKING OFFENCES

SECTION 279.01

• Trafficking in persons (max. life in prison or 14
years – if not violent).

• Material benefit (max. 10 years).
• Withholding or destroying documents (max. 5

years).
• Minimum mandatory sentence of 5 years are

increased if children were the victims.
• To date, the sentences are usually fines,

community service, probation and a maximum of
6.5 years in prison.

CANADA: INTERNATIONAL TRAFFICKING
VICTIM DEMOGRAPHICS

• SEXUAL EXPLOITATION:
-Women primarily from Asia and Eastern

Europe.
- Exploited often in brothels and massage

parlors.

• LABOUR EXPLOITATION:
- Foreign workers from Eastern Europe, Asia,

Latin America, and Africa
- Enter Canada through one of the immigration

programs
- Ontario, Alberta, and British Columbia main

provinces where forced labour occurs

THE INCIDENCE OF HUMAN
TRAFFICKING IN ONTARIO – ALLIANCE
AGAINST MODERN SLAVERY REPORT

2015

• Ontario is a source, transit and destination for
trafficking.

• 551 case were reported from 2011-2013

• 90% of the victims were women.

• 63% were between the ages of 15-24.

• 25% were forced labour cases.

POTENTIAL INDICATORS OF HUMAN
TRAFFICKING

Common Work and Living Conditions
THE INDIVIDUAL:

▪ Is not free to leave or come and go as they wishes
▪ Is unpaid, paid very little, or paid only through

tips
▪ Works excessively long and/or unusual hours
▪ Is not allowed breaks or suffers under unusual

restrictions at work
▪ Owes a large and/or increasing debt and is

unable to pay it off
▪ Was recruited through false promises

POTENTIAL INDICATORS OF HUMAN
TRAFFICKING

LACK OF CONTROL:
▪ Has few or no personal possessions.
▪ Not in control of their own money.
▪ Is not in control of their own identification documents

(e.g. ID, passport, or visa).
▪ Is not allowed or able to speak for themselves (e.g., a

third party may insist on being present and/or
interpreting).

IMMIGRATION PROGRAMS AS
AVENUES FOR EXPLOITATION

TEMPORARY FOREIGN WORKER’S
PROGRAM (TFWP)

▪ Visa tied to one employer.
▪ No avenue for permanent residency.
▪ Remote/rural locations.
▪ No monitoring to enforce labour standards.
▪ Inefficient complaint mechanism.

CAREGIVERS PROGRAM
▪ are more vulnerable if they live-in with their

employers.

CANADA’S PROTECTION FOR
INTERNATIONAL VICTIMS

• The Temporary Resident Permit (TRP) is available
for people who have been trafficked internationally &
who would otherwise be inadmissible to Canada

▪ Is valid for 180 days and gives recipient access to
a work permit, Ontario Works, Interim Federal
Health Program – extended health care coverage.

▪ Automatic consultation with Canada Border
Services Agency (CBSA) and/or RCMP.

▪ Since 2006, only 71 permits have been issued.

TEMPORARY RESIDENT’S PERMIT

• CIC officials appear to accept claims of trafficking more
easily if the passport/ID documents were confiscated
by the trafficker(s) and/or criminal charges have been
laid.

• It is unlikely that a person will be issued subsequent
TRPs without their participation in an ongoing criminal
investigation. Victim status ends when the criminal
investigation ends.

• In order to be eligible for permanent residency, a
survivor of human trafficking must be issued TRPs
continuously for a 5 year period.

• Officers tend to encourage survivors to utilize the
refugee determination stream if they express an
element of fear.

SPOUSES AND FAMILY

The spouse and children of the person who has been
trafficked may be given TRPs by CIC officials if deemed
appropriate in the circumstances.

•These TRPs are not fee-exempt, family members pay
$200 each for their application.
• Decisions regarding these additional TRPs are at the

discretion of the CIC official and are not guaranteed.
•Relatives are more likely to be given a TRP when the
trafficking is more severe and it is almost certain there
will be a police investigation.

OTHER AVENUES TO REGULARIZATION

• Humanitarian and Compassionate Grounds
Application (H&C) $550.00 fee is not waived

▪ The situation of a trafficking survivor often does
not correspond closely with the criteria for H&C

• Refugee claim

▪ Human trafficking may not easily fall within the
parameters of refugee determination since it may
be difficult to prove persecution in their country of
origin

▪ Many trafficking victims are pushed to make a
refugee claim by their traffickers

INTERSECTING IDENTITIES INCREASING
VULNERABILITY

Internationally trafficked persons often face greater
vulnerability compounded by other intersecting

aspects of their identities.

LANGUAGE
ABILITY

IMMIGRATION
STATUS

EXPERIENCES
WITH VIOLENCE

GENDER
IDENTITY

SEXUAL
IDENTITY

CULTURAL
BARRIERS

BARRIERS TO ACCESSING SERVICES

• Fear of criminal charges and/or deportation

• Isolated and don’t know who they can trust

• Unaware of their rights

• Do not self-identify as victims or trafficked

• Fear for safety – have been threatened by traffickers

• Very few services offerred to trafficked persons

• Not in possession of their documents & money

• Loyalty towards the trafficker (“Stockholm
Syndrome”)

MENTAL HEALTH IMPACTS

• Trafficked persons may endure severe losses in their
lives :

• Loss of dignity

• Loss of their human rights

• Loss of safety and security

• Loss of self esteem and sense of self

• Loss of control of their lives

• Loss of their time, potential, opportunities

• Loss of their health and well being

• May go through a grieving process to recover from
their losses

•

MENTAL HEALTH IMPACTS

o Trauma – may be severe and chronic
o Panic attacks, easily startled, difficulty concentrating

o Hopelessness and/or helplessness

o Persistent fear, nightmares

o Depression, suicidal thoughts or attempts

o Feelings of guilt, shame and self-blame

o Possible self-harm and self-mutilation or substance use
as a coping mechanism

POST-TRAUMATIC STRESS
DISORDER

• PTSD develops after a terrifying ordeal that
involved physical harm or threat of physical harm

• Symptoms include: re-experiencing symptoms
(flashbacks), emotional numbing and avoidance of
reminders of the trauma, and hyperarousal

• Injury and sexual violence during trafficking were
associated with higher level of PTSD

• Development of a “Trauma Bond”

TRAUMA BOND

• Commonly known as “Stockholm Syndrome”

• Describes a positive emotional bond that some
survivors develop with their captor

• Trauma bonds develop through power imbalances and
intermittent good-bad treatment

• People seek increased attachment in the face of
external danger

• When there are no ordinary sources of comfort,
people may turn towards their exploiters to fill that
need

• Becomes a coping Mechanism during confinement

• Helps the trafficked person survive and allows the
situation to become less traumatic

SERVICES: PALERMO PROTOCOL

Services victims of trafficking are entitled to:
• (a) appropriate housing;
• (b) counselling and information, in particular in

regards to their legal rights, in a language that the
victims of trafficking in persons can understand;

• (c) medical, psychological and material assistance;
• (d) employment, educational and training

opportunities.

State parties to take into account the age, gender and
special needs of victims of trafficking, children, in
particular.

CONTINUUM CARE

• 1st phase: Crisis Intervention and Assessment
• victim receives emergency assistance and safety;

• 2nd phase: Comprehensive Assessment and Case
Management

• victim receives proper care and ongoing coordinated
assistance;

• 3rd phase: Re/Integration and Settlement
• survivor of human trafficking is ready to begin again their life.

Source: Heather Clawson Caliber, Study of HHS Programs Serving Trafficking Victims, 2009

TORONTO’S RESPONSE

SERVICES IN TORONTO FOR TRAFFICKED
PERSONS

• Emergency services – e.g. Covenant House,
Metropolitan Police Force, Ernestine’s Women’s
Shelter, Victim Services, FCJ Refugee Centre, Toronto
Helpline (TRCC)

• Post emergency services – e.g. Canadian Centre for
Victims of Torture, Elizabeth Fry Society, Agincourt
Community Services (Forced Marriage Project),
Barbra Schlifer Commemorative Clinic, Salvation
Army, Central Neighbourhood House

• Which services in your region will/may respond in an
emergency or non-emergency?

• Cultural understandings:

● Mental health and counselling approaches for internationally
trafficked individuals may be quite different from the biomedical
perspectives on health and illness (predominant in the West)

● Experience/description of health issues may be different

● Different values/traditions inform understanding of and
approach to health

● Culturally aware and sensitive approaches necessary

● Main reason for dissatisfaction with counselling services is a lack
of cultural awareness and sensitivity on the part of the clinician

Mental Health Support for Trafficked Individuals

APPROACHES AND FRAMEWORKS:

• Cultural awareness and sensitivity
• Knowledge of trauma-informed care approaches
• Sensitization to the social, political and economic

factors that may lead to trafficking situations
• Case management - Collaboration between sectors

using common approaches
• Similar approaches to those recommended for

refugees and asylum-seekers
• Trafficking survivors may share commonalities with

victims/survivors of domestic violence
• Approaches and techniques may draw from work in

both of these areas

TORONTO COUNTER HUMAN TRAFFCIKING
NETWORK

• Statement
Human trafficking is a violation of human rights. We are a

diverse group who respect each other’s differences and
commit to work together for the rights of trafficked
persons.

• Mandate
• to provide a comprehensive response to human

trafficking in the Toronto area in collaboration with
stakeholders, including trafficked persons themselves

• facilitate services and protection to trafficked persons
through a holistic approach based on human rights and
the needs of each individual.

RESOURCES

• MCIS LANGUAGE SERVICES – ONLINE TRAINING

• WWW.HELPINGTRAFFICKEDPERSONS.
ORG

• CANADIAN COUNCIL FOR REFUGEES

• WWW.CCRWEB.CA/TRAFFICKING

• CHRYSALIS ANTI-HUMAN TRAFFICKING NETWORK
NATIONAL HUMAN TRAFFICKING HOTLINE

• WWW.CHRYALISNETWORK.ORG
• 1-866-528- 7109

http://www.helpingtraffickedpersons.org/
http://www.helpingtraffickedpersons.org/
http://www.helpingtraffickedpersons.org/
http://www.ccrweb.ca/TRAFFICKING
http://www.ccrweb.ca/TRAFFICKING
http://www.chryalisnetwork.org/
http://www.chryalisnetwork.org/

RESOURCES IN ONTARIO

• ALLIANCE AGAINST MODERN SLAVERY

• WWW.ALLIANCEAGAINST MODERNSLAVERY.ORG

• OTTAWA COALITION TO END HUMAN TRAFFICKING

• WWW.PACT-OTTAWA.ORG

• COALITION ASSISTING TRAFFICKED INDIVIDUALS

• WWW.CATILONDON.CA

• WINDSOR ESSEX FIGHTING THE INTERNATIONAL
GROWTH OF HUMAN TRAFFICKING

• WWW.WESTOPHUMANTRAFFICKING.
CA

http://www.pact-ottawa.org/
http://www.pact-ottawa.org/
http://www.catilondon.ca/
http://www.catilondon.ca/
http://www.westophumantrafficking.ca/
http://www.westophumantrafficking.ca/
http://www.westophumantrafficking.ca/

